TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. #### amandeep.singh2.civ@mail.mil Presented at SAE Heavy Truck Handling, Dynamics, & Control Symposium, Greenville, SC, May 15-17 | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | s regarding this burden estimate or
prmation Operations and Reports | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | |---|---|---|--|--|--| | 1. REPORT DATE 15 MAY 2012 | | | 3. DATES COVERED 15-04-2012 to 14-05-2012 | | | | 4. TITLE AND SUBTITLE Mobility of Military Vehicles at TARDEC | | | | 5a. CONTRACT NUMBER | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) Amandeep Sing | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army TARDEC,6501 East Eleven Mile Rd,Warren,Mi,48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER #22912 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army TARDEC, 6501 East Eleven Mile Rd, Warren, Mi, 48397-5000 | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TARDEC | | | | | | | 11. SPONSOR/M
NUMBER(S)
#22912 | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES Present at SAE Heavy Truck Handling, Dynamics, & Control Symposium, Greenville, SC May 15-17 | | | | | | | 14. ABSTRACT -History and Back; Growth and Trend | ground -Modeling a | nd Simulation at T | ARDEC -Current | Research Ef | forts -Future | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Public Release | OF PAGES 38 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Disclaimer** "Reference herein to any specific commercial company, product, process, or services by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the author expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes" ### **Agenda** - > History and Background - ➤ Modeling and Simulation at TARDEC - > Current Research Efforts - > Future Growth and Trends ## Historical #### **Dr. Gregory Bekker** Considered by many to be the founder of Terra-mechanics as an engineering discipline. Worked at the Army Vehicle Lab (now TARDEC) late 1950's and early 1960's.. The Army Mobility Model (NRMM) was co-developed in the 1960's by TARDEC and Waterways Experiment Station (now ERDEC). #### **Absorbed Power Criteria** Developed in the 1960's at TARDEC by Pradko & Lee. <u>Dynamic Analysis and Design System</u> (DADS) – Developed at U of lowa for TARDEC in the 1980's, now commercial. ## Ride and Shock Quality Research 1962-1972 DETROIT ARSENAL NEG. NO. C-68218 DATE 1 Feb 62 Dynamic Simulations Laboratory Drivers Seat Action Test. # Analog Computer Used to Compute Absorbed Power to Quantify Ride Quality # Astronaut Lunar Rover Training Date Unknown ## Pre-DADS Formulation of Coupled M113s A computer model of the coupled M113's. ## RDECOM Pre-DADS Animations of Coupled M113s 1977 ### **Pre-DADS Simulations** # HEMTT-HEMAT Ca. 1985 ## Concepts / Analysis / System Simulation / Integration (CASSI) System-centric, M&S-based Services to integrate and assess the impacts of new concepts/technologies and upgrades to existing systems. Key Partnerships with TARDEC Technology Groups, other Army RDECs/Labs, PM's, TRADOC – MCOE, TACOM Sys & Cost Analysis, ATEC # Acquisition and Life Cycle M&S Support (CASSI "A" Analytics-Dynamics and Structures) #### Vehicle Dynamics - Ride and Shock Quality - Lateral Stability - Handling (oversteer / understeer) - Braking - Rollover - Soft-soil Mobility - Suspension/vehicle Loads #### Structural Analysis - Reliability Modeling and Analysis - Failure analysis - Durability degradation #### Technology Insertion - Semi active/Active suspensions - Weight growth issues - Others (suspension upgrades, etc) #### Research and Development - Operational uncertainties and Reliability - Accelerated Testing - Rollover - Track, Tire and Terrain Modeling etc. ## **CASSI "SS" – System Simulation** #### **Ground Vehicle Simulation Laboratory** - Vehicle Characterization - System Durability Studies - Performance Validation - System "Shakedown" Testing - Man-In-the-Loop Testing ## TARDEC's Suspension Characterization Machine - √ Suspension vertical stiffness - √Toe vs. vertical travel - √ Camber vs. vertical travel - ✓ Roll Center Height - ✓ Overall Steering Ratio - √Wheel X,Y,Z motion wrt. travel #### Machine Specs: **Vehicle Weight Capacity: up to 100,000 Ibs** Suspension Travel: Up to 24 in (total) Maximum Compressive Force: 60,000 lbs per axle. Track width: up to 110 in. Vehicle width up to 150 inches. Wheel base up to 325 inches. Vehicle length up to 600 inches. ## Coming in May! ## **Major Programs Supported** **HMMWV FoV** FMTV FoV – Armor Effects on Performance JLTV - SSEB, AoA, TD Phase Performance Assessments GCV – Concept Analysis, Power Pack Sizing, Req't Definition, CDD Support XM1124 HE HMMWV - Hybrid Electric Vehicle Evaluation and Assessment HEMTT – Armor Effects on Performance M915/NGLH – Armor Effects on Performance Abrams – AGT 1500 Testing, AoA MRAPs – SSEB, Tech Insertion, Armor/Power Effects on Performance Bradley – AoA, Upgrade Assessment Stryker – Belly Armor/Power Effects on Performance Paladin – PIM Analysis Joint Recovery and Distribution System (JRaDS) Joint Capability Technology Demonstration (JCTD) Program Armored Security Vehicle (ASV) Joint Explosive Ordnance Disposal Rapid Response Vehicle (JERRV) Expanded Capacity Vehicle (ECV) MRAP All Terrain Vehicle (M-ATV) Future Tactical Truck System (FTTS) # Mobility Requirements in Military Vehicles #### Conventionally, tied to operational performance: - Ride Quality: 6W Absorbed Power, Half-round Bumps - NATO Lane Change - Turning Radius - Lateral Acceleration Capability in a Steady State Turn - Soft Soil Mobility, Vehicle Cone Index - Tilt Table #### **Open Research Ideas:** - Requirements based on operational uncertainties - Off-road rollover - ESC performance under on-road and off-road conditions - New soft-soil mobility metrics - Steering feel for fatigue, driving confidence # **Current Research Effort Examples** - Investigating state of the art active suspension technologies (such as MR damper) using driving simulators - Developing active/semi-active suspension for off-road rollover mitigation and ride quality. - Considering probabilistic approach for operational uncertainties, reliability, and lifecycle cost. - Developing accelerated testing techniques to improve reliability and mobility. - Utilizing multi-disciplinary approach to maximize survivability while meeting land mobility requirements (and water mobility for amphibious). - Terrain, track, and tire modeling, etc. - ... ## **Man-in-the-Loop Simulation Example** ## Examine the effectiveness of MR dampers against passive dampers on a Stryker Vehicle #### **Model Validation** - Driver in the loop - Max lateral acceleration on skidpad - 0.4G max lateral acceleration at 40 mph - NATO lane change - Roll Rate - Ride on simulated Belgian Block course - Vertical Acceleration ### **NURBS & Height Field Modeling** #### Challenges Suspension performance requires enough resolution to capture suspension modes Very dense terrain degrades real-time performance #### NURBS Used the Munson Gravel courses based on RMS values of Munson Gravel. #### Height Field - Uses texture and RMS of Belgian Block created from photographs of Belgian Block Course - Driven and reworked to produce representative response based on test data. #### **Ride Demonstration Results** #### **Demonstrated Benefits:** - ✓ Lower Vertical Acceleration - √ Reduced absorbed power - ✓Improved subjective experience #### **Sample Vertical Acceleration** #### **Sample Absorbed Power** # Operational Uncertainties (Ride Example) Requires Probabilistic Approach ## Quarter-Car Model on Stochastic Terrain Constant design parameters: ms = 1000 kgmu =100 kg Vehicle speed = 20 mph #### Random Input variables Damping, $b_s \sim N(7000, 1400^2)$ Stiffness, $k_s \sim N(40 \times 10^3, (4 \times 10^3)^2)$ Random Input Process: Experimental Stochastic Terrain from Yuma Proving Grounds. **Random Output Process** (Vertical Acceleration, G') #### Threshold = 2G ## **Quarter-Car Model: Road** Input Random Process Characterization #### AR(3) model was identified based on: #### **Autocorrelation Function** #### Sample Autocorrelation Function (ACF) 0.8 Sample Autocorrelation 0.6 0.4 0.2 -0.2-0.410 20 30 40 Lag #### Autocorrelation of **Residual process** $$u_i = 1.2456$$ $u_{i-1} - 0.2976$ $u_{i-2} - 0.1954$ $u_{i-3} + \varepsilon_i(0, 0.5132^2)$ Statistical tests were performed to verify the model #### **Observations** Stationary input random process Linear system Stationary output random process Constant (time-independent) failure rate ### **Observations** ## Random Variables Accel. (G) Time-dependent failure rate ## **Problem Description/Approach** Vehicle speed: 20 mph; Mission distance: 100 miles Simulation can be practically performed for a shortduration time #### A novel MC-based method to calculate failure rate based on : - Short-duration data and an exponential extrapolation using MCS or Importance Sampling or Subset Simulation (Infant Mortality) - Poisson's assumption (Useful Life) UNCLASSIFIED ### **Efficient MC Simulation Approach** #### RDECOM Principle of Importance Sampling: Random Variable Case TARDEC ## **RDECOM** Importance Sampling for Random Process $$\lambda(t_i) = \lim_{\Delta t \to 0} \frac{\sum_{n=1}^{N_f(t_i)} \omega(\mathbf{x}, t_i)}{\Delta t \cdot N_S(t_{i-1})}$$ #### where: $$\omega(\mathbf{x}, t_i) = \frac{f_{\mathbf{X}}(\mathbf{x}; t_i)}{f_{\mathbf{X}^S}(\mathbf{x}; t_i)} \quad \text{: Likelihood ratio} \quad t_i$$ $N_{S}(t_{i-1})$: Safe sample points t_{i-1} $N_f(t_i)$: Number of failures in $\Delta t = t_i - t_{i-1}$ ## **Quarter-Car Model on Stochastic Terrain** Constant design parameters: ms = 1000 kgmu =100 kg Vehicle speed = 20 mph #### Random Input variables Damping, $b_s \sim N(7000, 1400^2)$ Stiffness, $k_s \sim N(40 \times 10^3, (4 \times 10^3)^2)$ Random Input Process: Experimental Stochastic Terrain from Yuma Proving Grounds. **Random Output Process** (Vertical Acceleration, G') #### Threshold = 2G ### **Quarter-Car Example** $$u_i = 1.2456u_{i-1} - 0.2976u_{i-2} - 0.1954u_{i-3} + \varepsilon_i(0, 0.5132^2)$$ ## The sampling PDF results in more failures ## **Quarter-Car Example** ## **Non-Stationary Case** ## Threshold = 2 g #### 0.2 MCS 500,000 samp IS 10,000 samp 0.15 Failure Rate 0.1 0.05 0_{Γ}^{0} 20 80 60 100 Time, sec ## Threshold = 2.65 g ## **Accelerated Testing Research** #### **Actuator Capabilities** - Force ration 190 KN - Dynamic stroke 355 mm - Velocity 9.1 m/sec - Force rating of load cell transducer 55 Kip #### **Analysis Capabilities** - Fatigue Damage Estimate - Statistical Time History Editing - Cycle Counting Analysis TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## How to Get Involved in Research with TARDEC - SBIR- Small Business Innovative Research - Automotive Research Center (ARC)- Alliance between US Army and academia (University of Michigan- Ann Arbor, Clemson University, Oakland University, Virginia Tech, and others). http://arc.engin.umich.edu/. - Simulation Based Reliability and Safety (SimBRS) - Cooperative Research and Development Agreement (CRADA). - Innovation Grants ## **Thank You!** Q&A UNCLASSIFIED 38